Classification of NYC Aerosols by X-Ray and Optical Methods By: John Sangobowale (Mount St. Michael Academy) and William Dennis (John F. Kennedy H.S.) Mentors: Marc Cesaire (Graduate student) and Dr. Elizabeth Rudolph EAS Department CCNY ### Purpose The Principal objective of our work is: - Elemental Characterization of Aerosols collected by two methods for comparison: - EBAM: beta mass attenuation - Millipore apparatus: Vacuum Filtration - Ultimately: to understand how weather patterns affect the chemical composition and darkness of aerosol particles #### What are Aerosols? - Aerosols are small solid or liquid particles suspended in the atmosphere. Their sizes vary from a few nanometers (0.000000001 meters) to almost 100 micrometers (0.0001 m, the thickness of a hair. - Volcanic dust - Combustion products - Soot - Smoke ### Origin of Aerosols Aerosols originate both from natural and man-made (anthropogenic) sources. They can be directly emitted as particles (primary aerosols) or they can also be the result of chemical reactions (secondary aerosols). ### Why do we study aerosols? - Health issues: direct relationship between lung diseases - Asthma - Lung cancer - and particles 2.5 microns and smaller - Safety and Security: Chemical classification of air masses to be able to recognize unusual or dangerous new patterns ### Study Area #### Collection: # Environmental Beta Attenuation Mass Monitor (EBAM) NASA SHARP ### Analytical Methods • X-RAY Fluorescence Spectrometry (XRF) # Philips PW 1400 X-Ray Fluorescence Spectrometer (XRF) # Classification by Element Constituents - Using chemistry and elemental analysis: In particular the following elements: - Titanium (Ti) - Iron (Fe) - Sulfur (S) - Logic for element selection: - Preliminary scans across spectra for all elements shows titanium iron and sulfur in intensities much above background - Sulfur compounds are produced through burning of fuels - Many elements are potentially harmful to humans especially in particles of 2.5 microns or less ### XRF Results # Characterization by optical properties Correlating sample optical properties (darkness, fluorescence) with chemistry and weather data ## Optical Microscopy - Why do we use optical microscopy? - New approach at characterizing aerosol samples - Build upon other experimental work and correlate with XRF techniques and (later down the road...weather data) - Nikon Fluorescence Microscope with CCD Camera # NASA SHARP #### **Ebam filters** July 18, 2004 10X July 19, 2004 10X # Nikon Fluorescence Microscope with CCD Camera NASA SHARP #### Conclusion - Titanium and Iron are present in aerosols in variable and sometimes high concentrations - At first pass, optical darkness of filters correlates with weather characteristics suggesting that high humidity and rain events correlate with higher concentrations of metals #### Further Work - All data collected will be correlated to weather data, specifically humidity, precipitation and wind direction. - We hope to be able to characterize aerosol chemistry by back-tracking to determine source. ### References http://www.atmosphere.mpg.de/enid/n2.html